The Future of RHIC: An eRHIC Physics Overview Brian Page Brookhaven National Laboratory RHIC & AGS Users' Meeting #### Pressing Questions in QCD - How are the sea quarks and gluons, and their spins, distributed in space and momentum inside the nucleon? - How are these quark and gluon distributions correlated with overall nucleon properties, such as spin direction? - What is the role of the orbital motion of sea quarks and gluons in building the nucleon spin? - Where does the saturation of gluon densities set in? - Is there a simple boundary that separates this region from that of more dilute quarkgluon matter? - If so, how do the distributions of quarks and gluons change as one crosses the boundary? - Does this saturation produce matter of universal properties in the nucleon and all nuclei viewed at nearly the speed of light? - How does the nuclear environment affect the distribution of quarks and gluons and their interactions in nuclei? - How does the transverse spatial distribution of gluons compare to that in the nucleon? - How does nuclear matter respond to a fast moving color charge passing through it? - Is this response different for light and heavy quarks? #### Pressing Questions in QCD - How are the sea quarks and gluons, and their spins, distributed in space and momentum inside the nucleon? - How are these quark and gluon distributions correlated with overall nucleon properties, such as spin direction? - What is the role of the orbital motion of sea quarks and gluons in building the nucleon spin? - Where does the saturation of gluon densities set in? - Is there a simple boundary that separates this region from that of more dilute quarkgluon matter? - If so, how do the distributions of quarks and gluons change as one crosses the boundary? - Does this saturation produce matter of universal properties in the nucleon and all nuclei viewed at nearly the speed of light? - How does the nuclear environment affect the distribution of quarks and gluons and their interactions in nuclei? - How does the transverse spatial distribution of gluons compare to that in the nucleon? - How does nuclear matter respond to a fast moving color charge passing through it? - Is this response different for light sand herewy quarks? ### eRHIC: Polarized ep Collider #### From RHIC to eRHIC #### eRHIC Design #### eRHIC: Energy recovery linac + fixed-field alternating-gradient ring design Record luminosity (> 10^{33} /cm⁻²s⁻¹) 100 - 1000 x HERA When completed, eRHIC will be the most advanced and energy efficient accelerator in the world #### What is Needed Inclusive and semi-inclusive DIS Longitudinal motion of spinning quarks and gluons Azimuthal asymmetries in DIS Adds their transverse momentum dependence Exclusive processes Adds their transverse position All need $Vs_{ep} > 50$ GeV to access x < 10^{-3} where sea quarks and gluons dominate $L \simeq 10 \text{ fb}^{-1}$ 8 machine $L \simeq 10 - 100 \text{ fb}^{-1}$ - multi-dimensional binning - \rightarrow x, Q², z, p_T (or t), Θ - to reach p_T > 1 GeV - to reach $|t| > 1 \text{ GeV}^2$ # Longitudinal Spin Structure #### ΔG: Where Are We Now? Phys. Rev. Lett. 113, 012001 Integral of $\Delta g(x)$ in range 0.05 < x < 1.0 increases from roughly 0.05 to $0.20^{+0.06}_{-0.07}$. First indication of non-zero gluon polarization! Uncertainty shrinks substantially from DSSV* to new DSSV fit Uncertainty on integral over low x region is still sizable #### ΔG: Where We Will Be Soon - 200 GeV: $x_{min} > 10^{-2}$ - 500 GeV + Forward Rapidity: $x_{min} > 10^{-3}$ - High statistics data sets from 2012 and 2013 are being analyzed - 200 GeV longitudinal run recently concluded - Expected effect of data sets taken after 2009 on uncertainty of Δg running integral shown ### ΔG: Where We Are Going (eRHIC) - Several observables are sensitive to ΔG in DIS but golden measurement at an eRHIC would be scaling violation of $g_1(x,Q^2)$ - Current DIS constraints on ΔG hampered by limited x & Q² coverage - eRHIC would greatly expand kinematic reach and precision of g₁(x,Q²) measurements! #### eRHIC: Impact on ΔG eRHIC will have the ability to vastly reduce the uncertainty on ΔG, especially at low x where constraints from data are virtually non-existent - The excellent statistical precision achievable with an eRHIC means control of systematics will be critical - Above plot shows how the constraint on ΔG is affected by systematic uncertainty ### eRHIC: Solving the Spin Puzzle #### 1/2 - Gluon - Above plot shows the running integral of Δg(x,Q²) from x_{min} to 1 as a function of x_{min} - Large reduction in uncertainty on ΔG from eRHIC can be seen #### Quarks - eRHIC will also reduce the uncertainty on the quark contribution to the proton spin - No assumptions about hyperon beta decay in eRHIC uncertainty # orbital angular momentum Constraints on gluon and quark contributions will provide independent check of orbital angular momentum component of proton spin #### RHIC: Probing the Sea ### eRHIC: Probing the Sea - DIS largely 1-photon exchange, but can also proceed via charged current (CC) interaction mediated by W boson - CC interactions in polarized DIS give access to quark / antiquark helicity distributions as well as unique structure functions - Because W is virtual, can access lower values of Q² to overlap with and provide cross check to SIDIS measurements RHIC & AGS Users Meeting - 2015 ### eRHIC: Quark / Anti-Quark Constraints eRHIC with 5 GeV electrons colliding with 100 and 250 GeV protons greatly reduce uncertainty on u and d antiquark helicity distributions See significant reduction in uncertainty on first moment of quark/anti-quark helicity distributions for x > 0.05 from 20 x 250 GeV electron on proton collisions ### Quantum Tomography of the Nucleons Spin as vehicle to do tomography of the nucleon - What is the dynamic structure of the proton and nuclei - 2D+1 picture in momentum and coordinate space - Visualize color interactions in QCD - Collective phenomena and correlations in fragmentation - New physics aspects due to confined motion # **TMDs** #### **TMDs** Observable: azimuthal modulations of 6-fold differential SIDIS cross section $$\frac{d\sigma}{dxdQ^2dzd\phi_s d\phi_h dp_T^h}$$ - TMD framework/factorization applicable for $Q^2 >> p_T$ - So far if at all only valence quark TMDs extracted from fixed target data - Very different evolution then collinear PDFs perturbative & non-perturbative contributions - Slew of different TMDs can be defined #### Leading Twist TMDs | | | Quark Polarization | | | | | |----------------------|---|--|---|---|--|--| | | | Un-Polarized
(U) | Longitudinally Polarized (L) | Transversely Polarized
(T) | | | | tion | U | f,= • | | $h_1^{\perp} = \begin{pmatrix} \uparrow \\ \end{pmatrix} - \begin{pmatrix} \downarrow \\ \end{pmatrix}$ Boer-Mulders | | | | Nucleon Polarization | L | | g _{1L} = Helicity | h _{1L} = | | | | | т | $f_{1T}^{\perp} = \underbrace{\bullet}_{\text{Sivers}} - \underbrace{\bullet}_{\text{Sivers}}$ | $g_{1T}^{\perp} = \begin{array}{c} \uparrow \\ - \end{array}$ | $h_{1} = \begin{array}{c} \uparrow \\ \hline \\ h_{1} \end{array} - \begin{array}{c} \uparrow \\ \hline \\ \end{array}$ $h_{1T} = \begin{array}{c} \\ \hline \\ \end{array} - \begin{array}{c} \\ \\ \end{array}$ | | | #### **Example** $$f_{q/P^\uparrow}(x,\mathbf{k}_\perp,S) = f_1(x,\mathbf{k}_\perp^\mathbf{2}) - rac{\mathbf{S}\cdot(\hat{\mathbf{P}} imes\mathbf{k}_\perp)}{M}f_{1T}^\perp(x,\mathbf{k}_\perp^\mathbf{2})$$ Sivers function - measures spin-orbit correlations - link to parton orbital motion (through models) RHIC & AGS Users Metreveals non-trivial aspects of QCD color gauge invariance #### TMDs: Before and After eRHIC #### **Accessing The Gluon Sivers Function** $$A(k'_{\perp}, \phi_{Sk'}) = \frac{d\sigma(k'_{\perp}, \phi_{Sk'}) - d\sigma(k'_{\perp}, \phi_{Sk'} + \pi)}{d\sigma(k'_{\perp}, \phi_{Sk'}) + d\sigma(k'_{\perp}, \phi_{Sk'} + \pi)}$$ - Beam Energies: 20 GeV x 250 GeV - Q^2 : 1 10 GeV², y: 0.01 0.95, z>0.25 - No cut on k_{\perp} and p_{t_j} but on $k_{\perp}/p_t < 0.5$ for "correlation limit" - Statistical precision corresponds to roughly 8 months of running (50% efficiency) at L = 10³⁴ cm²s⁻¹ # Parameterizing Primordial k_T RHIC & / **Fit:** $$\langle p_t^2 \rangle_q = \langle p_\perp^2 \rangle_q + z^2 \langle k_\perp^2 \rangle_q$$ - TMD inspired fit is not a good representation - Need to account for different underlying sub-processes - Neglects other dependences ### Accessing Primordial k_T 4 different contributions to the p_t of a hadron - k_t: non-perturbative; very often called "intrinsic" - k_t^{PS}: from parton showers → connection to soft factors in TMDs - p_t^{frag}: p_t contribution from the fragmentation - p_t hard: from hard QCD scattering (QCDC, PGF, ...) - x_F>0: "struck" parton hemisphere - x_F<0 "target remnant" hemisphere sensitive to intrinsic k_t - What else can be learned from $x_F < 0$ region? #### **Generalized Parton Distributions** #### Beyond Form Factors and PDFs the way to 3d imaging of the proton and the orbital angular momentum ${\it L}_q \ \& \ {\it L}_g$ and helicity distributions in transverse space - GPDs momentum & helicity distributions #### **GPDs: Kinematic Coverage** # Model of a Quark GPD b_T decreasing as a function of x Valence (high x) quarks at the center \rightarrow small b_{T} **Sea** (small x) quarks at the **periphery** \rightarrow high b_T **GLUONS???** ### **DVCS** Asymmetries #### 2D+1 Structure of the Nucleon RHIC & AGS Users Meeting - 2015 $d\sigma/dt$ 29 ### GPD Hg: J/Ψ #### Summary - Adding a polarized electron beam to RHIC will combine the large kinematic reach of colliders, the precision of leptonic probes, and full polarization control to produce the ultimate laboratory for the exploration of QCD - Precision measurements of the $g_1(x,Q^2)$ structure function, along with SIDIS and charged current probes will pin down the helicity structure of the proton - Access to TMDs and GPDs will give full 2D+1 structure of the proton in transverse momentum and impact parameter space and probe the orbital angular momentum component of the proton spin - In addition to polarized e+p, a rich physics program utilizing heavy nuclei will be possible #### **PDF Family Tree** ### Golden Probes and Requirements | Spin and flavor structure of the nucleon | | | | | | | | |--|--------------------|--|--|--|--|--|--| | Deliverables | Observables | What we learn | Requirements | | | | | | polarized gluon | scaling violations | gluon contribution | coverage down to $x \simeq 10^{-4}$; | | | | | | distribution Δg | in inclusive DIS | to proton spin | C of about 10 fb-1 | | | | | | polarized quark and | semi-incl. DIS for | quark contr. to proton sp | $\int L dt = 10 \text{fb}^{-1}$ | | | | | | antiquark densities | pions and kaons | asym. like $\Delta \bar{u} - \Delta \bar{d}; \Delta$ | Lat = 1010 | | | | | | novel electroweak | inclusive DIS | flavor separation | $\sqrt{s} \geq 100 { m GeV}; \mathcal{L} \geq 10 { m fb}$ | | | | | | spin structure functions | at high Q^2 | at medium x and large Q^2 | positrons; polarized ³ He beam | | | | | All measurements need $\sqrt{s_{ep}} > 50 \text{ GeV to reach } x$ < 10⁻³ where sea quarks and gluons dominate | uclei: tra | uclei: transverse momentum dependence | | | | | | |-----------------------------------|---------------------------------------|-------------------------|--|--|--|--| | earn | rn Phase II Phase II | | | | | | | ference valence+sea 3D Imaging of | | | | | | | | 1 and | quarks, overlap | quarks and gluon; | | | | | | it | with fixed target | $Q^2 (P_{\perp})$ range | | | | | | ns | $\int I J_{\perp}$ | 1 O (L-1 | | | | | | Th | ree-dimensional structur | e of the nucleon and nu | $Ldt=100\mathrm{fb}^{-1}$ | |---|-------------------------------|-------------------------|--| | Deliverables | Observables | What we learn | | | sea quark and | DVCS and $J/\psi, \rho, \phi$ | transverse images of | $\mathcal{L} \ge 10^{34} \text{ cm}^{-2} \text{s}^{-1},$ | | gluon GPDs production cross sect. sea quarks and gluons | | Roman Pots | | | | and asymmetries | in nucleon and nuclei; | wide range of x_B and Q^2 | | | | total angular momentum; | polarized e^- and p beams | | | | onset of saturation | e^+ beam for DVCS | #### Golden Measurements | Spin and flavor structure of the nucleon | | | | | | | |--|--------------------|---|--|--|--|--| | Deliverables | Observables | What we learn | Requirements | | | | | polarized gluon scaling violations | | gluon contribution | coverage down to $x \simeq 10^{-4}$; | | | | | distribution Δg | in inclusive DIS | to proton spin | \mathcal{L} of about 10 fb ⁻¹ | | | | | polarized quark and | semi-incl. DIS for | quark contr. to proton spin; | similar to DIS; | | | | | antiquark densities pions and kaon | | asym. like $\Delta \bar{u} - \Delta \bar{d}$; Δs | good particle ID | | | | | novel electroweak | inclusive DIS | flavor separation | $\sqrt{s} \ge 100 \text{GeV}; \mathcal{L} \ge 10 \text{fb}^{-1}$ | | | | | spin structure functions at high Q^2 | | at medium x and large Q^2 | positrons; polarized ³ He beam | | | | | Three-dimensional structure of the nucleon and nuclei: transverse momentum dependence | | | | | | |---|--------------------|----------------------|-------------------|---------------------------|--| | Deliverables | Observables | What we learn | Phase I | Phase II | | | Sivers and | SIDIS with transv. | quantum interference | valence+sea | 3D Imaging of | | | unpolarized | polarization/ions; | multi-parton and | quarks, overlap | quarks and gluon; | | | TMDs for | di-hadron (di-jet) | spin-orbit | with fixed target | Q^2 (P_{\perp}) range | | | quarks and gluon | heavy flavors | correlations | experiments | QCD dynamics | | | Three-dimensional structure of the nucleon and nuclei: spatial imaging | | | | | | | |--|-------------------------------|--------------------------------|---|--|--|--| | Deliverables | Observables | What we learn | Requirements | | | | | sea quark and | DVCS and $J/\psi, \rho, \phi$ | transverse images of | $\mathcal{L} \ge 10^{34} \text{ cm}^{-2} \text{s}^{-1}$, | | | | | gluon GPDs production cross sect. | | sea quarks and gluons Roman Po | | | | | | and asymmetries | | in nucleon and nuclei; | wide range of x_B and Q^2 | | | | | | | total angular momentum; | polarized e^- and p beams | | | | | | | onset of saturation | e ⁺ beam for DVCS | | | | | QCD matter in nuclei | | | | | | | |------------------------------|----------------|------------------------|-----------------------|----------------|--|--| | Deliverables | Observables | What we learn | Phase I | Phase II | | | | integrated gluon | $F_{2,L}$ | nuclear wave function; | gluons at | explore sat. | | | | distributions | | saturation, Q_s | $10^{-3} \le x \le 1$ | regime | | | | k _T -dep. gluons; | di-hadron | non-linear QCD | onset of | RG evolution | | | | gluon correlations | correlations | evolution/universality | saturation; Q_s | | | | | transp. coefficients | large-x SIDIS; | parton energy loss, | light flavors, charm | precision rare | | | | in cold matter | jets | shower evolution; | bottom; jets | probes; | | | | | | energy loss mech. | | large-x gluons | | | | Electroweak interactions and physics beyond the Standard Model | | | | | | |--|--------------------------------|---|-----------------|-----------------|--| | Deliverables | Phase II | | | | | | Weak mixing | Parity violating | physics behind electroweak | good precision | high precision | | | angle | asymmetries in | symmetry breaking | over limited | over wide range | | | | ep- and ed-DIS | and BSM physics | range of scales | of scales | | | e-r conversion | $ep \rightarrow \tau, X_{RHI}$ | & AGS USE SIMEEting - 2
induced by BSM physics | 015hallenging | very promising | |